
0b8003a4-f932-4f24-972c-f88cf1e8b085

ZARZĄDZENIE NR 238/2011
PREZYDENTA MIASTA KRAKOWA
Z DNIA 28.02.2011

w sprawie powołania Powiatowego Zespołu Zarządzania Kryzysowego w Krakowie.

Na podstawie art. 17 ust. 4,5,6,7 w związku z art. 3 pkt 6 oraz art. 26 ustawy z dnia 26
kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. Nr 89 poz. 590 z późn. zm.) zarządza
się, co następuje:

§ l

Powołuje się Powiatowy Zespół Zarządzania Kryzysowego w Krakowie, zwany dalej
Zespołem, w składzie:
1. Szef Zespołu - Prezydent Miasta Krakowa,
2. Zastępca Szefa Zespołu – Sekretarz Miasta Krakowa,
3. Sekretarz Zespołu – Dyrektor Wydziału Bezpieczeństwa i Zarządzania Kryzysowego
 Urzędu Miasta Krakowa,
4. Członkowie Zespołu:
1) Dyrektor Magistratu,
2) Komendant Miejski Państwowej Straży Pożarnej w Krakowie,
3) Komendant Miejski Policji w Krakowie,
4) Komendant Straży Miejskiej Miasta Krakowa,
5) Dyrektor Zarządu Infrastruktury Komunalnej i Transportu w Krakowie,
6) Państwowy Powiatowy Inspektor Sanitarny w Krakowie,
7) Powiatowy Inspektor Nadzoru Budowlanego w Krakowie,
8) Powiatowy Lekarz Weterynarii w Krakowie,
9) Prezes Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji S.A.,
10) Prezes Miejskiego Przedsiębiorstwa Energetyki Cieplnej S.A.,
11) Prezes Miejskiego Przedsiębiorstwa Oczyszczania Sp. z o.o. w Krakowie,
12) Prezes Miejskiego Przedsiębiorstwa Komunikacyjnego S.A.,
13) Dyrektor Miejskiego Ośrodka Pomocy Społecznej w Krakowie,
14) Dyrektor Krakowskiego Pogotowia Ratunkowego,
15) Przedstawiciel Instytutu Meteorologii i Gospodarki Wodnej, Oddział w Krakowie,
16) Przedstawiciel Rejonowego Zarządu Gospodarki Wodnej w Krakowie,
17) Przedstawiciel Małopolskiego Zarządu Melioracji i Urządzeń Wodnych w Krakowie,
18) Dyrektor Krakowskiego Związku Spółek Wodnych,
19) Prezes Krakowskiego Wodnego Ochotniczego Pogotowia Ratunkowego,
20) Kierownik Działu, Dysponent Operacyjny Telekomunikacji Polskiej S.A.,
21) Przedstawiciel Karpackiego Operatora Systemu Dystrybucyjnego Sp. z o.o. w Tarnowie,
22) Zastępca Naczelnika Ekspozytury Zarządzania Ruchem Kolejowym w Krakowie,
23) Kierownik Wydziału Nadzoru Sieci i Elektrowni Zakładu Energetycznego "Enion"
 w Krakowie,
24) Koordynator ds. pomocy psychologicznej z Ośrodka Interwencji Kryzysowej
 w Krakowie,
25) Dyrektor Wydziału Informatyki Urzędu Miasta Krakowa,
26) Dyrektor Wydziału Kształtowania Środowiska Urzędu Miasta Krakowa,
27) Dyrektor Wydziału Gospodarki Komunalnej Urzędu Miasta Krakowa,
28) Dyrektor Wydziału Spraw Administracyjnych Urzędu Miasta Krakowa,

0b8003a4-f932-4f24-972c-f88cf1e8b085

29) Dyrektor Wydziału Edukacji Urzędu Miasta Krakowa,
30) Dyrektor Wydziału Spraw Społecznych Urzędu Miasta Krakowa,
31) Dyrektor Wydziału Obsługi Urzędu Miasta Krakowa,
32) Dyrektor Biura ds. Ochrony Zdrowia Urzędu Miasta Krakowa,
33) Rzecznik Prasowy Prezydenta Miasta Krakowa,
34) Dyrektor Wydziału Finansowego Urzędu Miasta Krakowa,
35) Dyrektor Wydziału Budżetu Miasta Urzędu Miasta Krakowa,
36) Dyrektor Zarządu Budynków Komunalnych w Krakowie,
37) Dyrektor Zarządu Infrastruktury Sportowej w Krakowie,
38) Dyrektor Wydziału Kultury i Dziedzictwa Narodowego Urzędu Miasta Krakowa.

§2

Zadania Zespołu określa regulamin funkcjonowania Zespołu, który stanowi załącznik
nr l do niniejszego Zarządzenia.

§3

l. Szef Zespołu, w miarę potrzeb i w zależności od rodzaju zagrożenia, może

poszerzać skład Zespołu o przedstawicieli innych jednostek organizacyjnych i instytucji
niewymienionych w §l.

2. Wejście w skład Zespołu osób reprezentujących podmioty niepodlegające
Prezydentowi Miasta Krakowa wymaga wyrażenia przez nie pisemnej zgody na przyjęcie
funkcji członkowskiej w Zespole.

3. Celem usprawnienia pracy Zespołu tworzy się grupy robocze określone
w załączniku nr 2 do niniejszego Zarządzenia.

§4

W szczególnie uzasadnionych przypadkach członek Zespołu może, za zgodą Szefa

Zespołu, wyznaczyć pisemnie swego zastępcę do udziału w pracach Zespołu.

§5

l. Miejsce pracy Zespołu mieści się w Zintegrowanym Centrum Zarządzania

Kryzysowego w budynku Komendy Miejskiej Państwowej Straży Pożarnej w Krakowie przy
ul. Rozrywka 26 w Krakowie.

2. Zapasowe miejsce pracy Zespołu tworzy się w budynku Urzędu Miasta Krakowa na
osiedlu Zgody 2 w Krakowie.

§6

W budżecie Miasta Krakowa na każdy rok tworzy się rezerwę celową na realizację

zadań własnych z zakresu zarządzania kryzysowego.

§7

Wykonanie zarządzenia powierza się Dyrektorowi Wydziału Bezpieczeństwa
i Zarządzania Kryzysowego Urzędu Miasta Krakowa.

0b8003a4-f932-4f24-972c-f88cf1e8b085

§8

Tracą moc zarządzenia Prezydenta Miasta Krakowa:

1. Nr 111/2008 z dnia 23 stycznia 2008 r. w sprawie powołania Powiatowego Zespołu
Zarządzania Kryzysowego,

2. Nr 855/08 z dnia 5 maja 2008 r. w sprawie zmiany zarządzenia Nr 111/2008
Prezydenta Miasta Krakowa z dnia 23 stycznia 2008 r. w sprawie powołania
Powiatowego Zespołu Zarządzania Kryzysowego,

3. Nr 2597/08 z dnia 18 grudnia 2008 r. w sprawie zmiany zarządzenia Nr 111/2008
Prezydenta Miasta Krakowa z dnia 23 stycznia 2008 r. w sprawie powołania
Powiatowego Zespołu Zarządzania Kryzysowego,

4. Nr 2550/09 z dnia 16 listopada 2009 r. w sprawie zmiany zarządzenia Nr 111/2008
Prezydenta Miasta Krakowa z dnia 23 stycznia 2008 r. w sprawie powołania
Powiatowego Zespołu Zarządzania Kryzysowego,

5. Nr 2335/10 z dnia 22 września 2010 r. w sprawie zmiany zarządzenia Nr 111/2008
Prezydenta Miasta Krakowa z dnia 23 stycznia 2008 r. w sprawie powołania
Powiatowego Zespołu Zarządzania Kryzysowego.

§9

Zarządzenie wchodzi w życie z dniem podpisania

0b8003a4-f932-4f24-972c-f88cf1e8b085

Załącznik Nr l do Zarządzenia nr
238/2011 Prezydenta Miasta
Krakowa
z dnia 28.02.2011

REGULAMIN FUNKCJONOWANIA
POWIATOWEGO ZESPOŁU ZARZĄDZANIA
KRYZYSOWEGO W KRAKOWIE

ROZDZIAŁ I

POSTANOWIENIA OGÓLNE

§l
1. Zespół doradza Prezydentowi Miasta Krakowa w zagadnieniach związanych

z zarządzaniem kryzysowym oraz wykonuje decyzje i polecenia Prezydenta w sytuacjach
kryzysowych.

2. Pracami Zespołu kieruje Szef Zespołu.
3. W przypadku zaistnienia okoliczności uniemożliwiających Szefowi Zespołu sprawowanie

jego funkcji, powierza on kierowanie pracami Zespołu Zastępcy Szefa Zespołu.
4. W przypadku zaistnienia okoliczności uniemożliwiających sprawowanie obowiązków

przez Zastępcę Szefa Zespołu, Szef Zespołu może wyznaczyć spośród członków Zespołu
osobę pełniącą obowiązki Zastępcy Szefa Zespołu.

5. Zespół działa na podstawie rocznego planu pracy zatwierdzonego przez Szefa Zespołu.
6. Posiedzenia Zespołu w składzie adekwatnym do występującego zagrożenia kryzysowego

zwołuje Sekretarz Zespołu na polecenie Szefa Zespołu, ustalając termin posiedzenia oraz
osoby odpowiedzialne za przygotowanie i zreferowanie poszczególnych jego punktów.

7. Każdy członek Zespołu zobowiązany jest przedkładać Szefowi Zespołu propozycje
działań zgodnie z kompetencjami.

8. W przypadkach wymagających natychmiastowej analizy i oceny zagrożeń oraz
koordynacji działań ratowniczych Szef Zespołu może zwołać posiedzenie Zespołu
w trybie natychmiastowym.

9. Materiały na posiedzenie Zespołu przygotowują każdorazowo osoby odpowiedzialne za
przygotowanie i zreferowanie poszczególnych punktów danego porządku posiedzenia.

10. Materiały, o których mowa w pkt 9, powinny być opracowane w formie syntetycznej,
zawierać propozycje rozstrzygnięć, określać sposób realizacji, spodziewane efekty
i skutki proponowanych rozwiązań.

11. Opracowane materiały przedkłada się Sekretarzowi Zespołu na co najmniej 7 dni przed
datą posiedzenia.

12. Obecność członków Zespołu zaproszonych na posiedzenie Zespołu jest obowiązkowa.
13. Zespół wyraża swoje opinie w formie ustaleń. Ustalenia winny zawierać: treść, termin

realizacji, podmioty odpowiedzialne za ich wykonanie.
14. O sposobie realizacji zatwierdzonych przez Szefa Zespołu ustaleń przez osoby oraz inne

podmioty zobowiązane do ich wykonania kierownicy jednostek organizacyjnych, których
te ustalenia dotyczą, w określonym terminie informują Szefa Zespołu na piśmie.

15. Pogotowie i alarm przeciwpowodziowy ogłasza Prezydent Miasta Krakowa - Szef
Zespołu. Wniosek o ogłoszenie pogotowia lub alarmu przeciwpowodziowego
przygotowuje Wydział Bezpieczeństwa i Zarządzania Kryzysowego na podstawie oceny
sytuacji (stanu wody na wodowskazach w Bielanach i w Smolicach oraz prognozowanej

0b8003a4-f932-4f24-972c-f88cf1e8b085

sytuacji hydrologicznej i meteorologicznej w zlewni powyżej Krakowa).
16. W razie konieczności podjęcia działań z zakresu reagowania kryzysowego projekty

niezbędnych zarządzeń, poleceń lub wystąpień do właściwych organów przygotowuje
Sekretarz Zespołu.

17. Każdy członek Zespołu zobowiązany jest do znajomości procedur działań w sytuacjach
kryzysowych kierowanej przez niego jednostki.

ROZDZIAŁ II

OGÓLNY ZAKRES OBOWIĄZKÓW SZEFA,

ZASTĘPCY SZEFA I SEKRETARZA ZESPOŁU

§2
Do obowiązków i uprawnień Szefa Zespołu należy w szczególności:

1) kierowanie pracami Zespołu,
2) zatwierdzanie rocznego planu pracy Zespołu,
3) przydzielanie zadań członkom Zespołu,
4) dysponowanie rezerwą celową na realizację zadań własnych z zakresu zarządzania

kryzysowego, na podstawie odrębnych uregulowań,
5) w fazie reagowania podejmowanie działań z pominięciem obowiązujących

w Urzędzie Miasta Krakowa procedur.

§3
Do obowiązków Zastępcy Szefa Zespołu należy:

 l) wykonywanie obowiązków Szefa Zespołu w czasie jego nieobecności,
2) realizowanie poleceń Szefa Zespołu,
3) przedkładanie wniosków w sprawach, o których mowa w § 2 pkt 2 - 5.

§4
Do obowiązków Sekretarza Zespołu należą zadania określone w § l pkt 6 i 16 oraz
zapewnienie obsługi organizacyjno - technicznej prac Zespołu przy pomocy Powiatowego
Centrum Zarządzania Kryzysowego, a w szczególności:

l) powiadamianie członków Zespołu i osób zaproszonych na posiedzenia Zespołu
o terminie oraz tematyce posiedzenia,

2) sporządzanie protokołów z posiedzeń Zespołu,
3) przekazywanie ustaleń Zespołu do realizacji właściwej jednostce organizacyjnej,
4) prowadzenie zbioru protokołów i ustaleń,
5) w terminie 30 dni po zebraniu Zespołu przedstawienie Szefowi Zespołu:

a) oceny czy cele posiedzenia Zespołu zostały osiągnięte,
b) oceny stopnia przygotowania do realizacji zadań w fazie reagowania w zakresie
 objętym planem działania,
c) wykazu ewentualnych spraw wymagających rozwinięcia wraz z propozycją
działania.

ROZDZIAŁ III

ZAKRES DZIAŁANIA ZESPOŁU

§5
l. Zespół pracuje w fazach zapobiegania, przygotowania, reagowania i odbudowy:

0b8003a4-f932-4f24-972c-f88cf1e8b085

l) w fazie zapobiegania Zespół podejmuje działania, które redukują lub eliminują
prawdopodobieństwo wystąpienia sytuacji kryzysowych (art. 3 pkt 1 ustawy z dnia
26 kwietnia 2007 r. o zarządzaniu kryzysowym) albo w znacznym stopniu ograniczają
ich skutki,

2) w fazie przygotowania Zespół podejmuje działania planistyczne dotyczące sposobów
reagowania w czasie wystąpienia sytuacji kryzysowych, a także działania mające na
celu powiększenie zasobów sił i środków niezbędnych do efektywnego reagowania,

3) w fazie reagowania Zespół podejmuje działania polegające na zapewnieniu pomocy
poszkodowanym, zahamowaniu rozwoju występujących zagrożeń oraz ograniczeniu
strat i zniszczeń,

4) w fazie odbudowy Zespół podejmuje działania mające na celu przywrócenie zdolności
 reagowania, odbudowę zapasu służb ratowniczych oraz odtworzenie infrastruktury
 kluczowej dla funkcjonowania miasta.

2. Do zadań Zespołu należy:

1) ocena występujących i potencjalnych zagrożeń mogących mieć wpływ na
bezpieczeństwo publiczne i prognozowanie tych zagrożeń,

2) przygotowywanie propozycji działań i przedstawianie Prezydentowi Miasta wniosków
dotyczących wykonania, zmiany lub zaniechania działań ujętych w planie reagowania
kryzysowego,

3) przekazywanie do wiadomości publicznej informacji związanych z zagrożeniami,
4) opiniowanie powiatowego planu reagowania kryzysowego,
5) kierowanie i koordynowanie działań w sytuacji zagrożenia,
6) realizowanie procedur wynikających z planu reagowania kryzysowego,
7) wnioskowanie o przeprowadzenie ewakuacji oraz koordynowanie działań związanych

z ewakuacją ludności, mienia i zwierząt z miejsc szczególnie zagrożonych,
8) wnioskowanie o wykonanie pilnych prac zabezpieczających,
9) wnioskowanie o odbudowę zapasów służb ratowniczych,
10) koordynowanie działalności podległych miejskich jednostek organizacyjnych,

inspekcji i straży, zobowiązanych do współdziałania w sytuacjach zagrożenia
kryzysowego, w ramach uzgodnionych procedur,

11) zobowiązanie odpowiednich jednostek do inwentaryzacji szkód i strat
w infrastrukturze miejskiej wraz z przedstawieniem programu naprawczego i kontrola
jego realizacji,

12) sporządzanie końcowego raportu z uwzględnieniem przebiegu akcji ratunkowej, jej
skutków i wniosków na przyszłość,

13) zabezpieczenie funkcjonowania miasta w sytuacjach kryzysowych pod względem:
a) zaopatrzenia w żywność, wodę, energię elektryczną, gaz, energię cieplną,
b) zapewnienia komunikacji publicznej i utrzymania dróg,
c) zapewnienia łączności w czasie prowadzenia działań,

14) koordynacja użycia środków technicznych w akcjach ratowniczych na terenie miasta
wg kompetencji,

15) dysponowanie zasobami magazynu przeciwpowodziowego i obrony cywilnej,
16) zapewnienie opieki lekarskiej i pomocy społecznej osobom poszkodowanym

w wyniku sytuacji kryzysowej.

0b8003a4-f932-4f24-972c-f88cf1e8b085

Załącznik Nr 2 do Zarządzenia nr
238/2011 Prezydenta Miasta
Krakowa
z dnia 28.02.2011

GRUPY ROBOCZE
POWIATOWEGO ZESPOŁU ZARZĄDZANIA KRYZYSOWEGO,

ICH SKŁAD I ZADANIA.

I.GRUPA OPERACJI I ORGANIZACJI DZIAŁAŃ

Przewodniczący: Komendant Miejski PSP w Krakowie

Skład grupy:
1. Komendant Miejski Policji w Krakowie
2. Komendant Straży Miejskiej w Krakowie
3. Powiatowy Inspektor Nadzoru Budowlanego
4. Powiatowy Lekarz Weterynarii w Krakowie
5. Przedstawiciel IMGW Oddział Kraków
6. Przedstawiciel RZGW w Krakowie
7. Dyrektor Krakowskiego Związku Spółek Wodnych
8. Prezes Krakowskiego WOPR
9. Rzecznik Prasowy Prezydenta Miasta Krakowa
10. Dyrektor Wydziału Finansowego UMK
11. Dyrektor Wydziału Budżetu Miasta UMK
12. Przedstawiciel Małopolskiego ZMiUW w Krakowie

Do zadań grupy należy m.in.:
 koordynowanie działań sił ratowniczych w akcjach ratunkowych;
 bieżąca analiza przebiegu działań ratowniczych i przedstawianie wniosków

w zakresie potrzeb sił i środków,
 dokonywanie ocen przebiegu działań ratowniczych i formułowanie wniosków

w tym zakresie,
 opracowywanie programu odtwarzania gotowości sił ratowniczych i potrzeb środków

materiałowo-technicznych do ich zabezpieczenia.

II.GRUPA OPIEKI ZDROWOTNEJ I POMOCY SOCJALNO-BYTOWEJ

Przewodniczący: Dyrektor Miejskiego Ośrodka Pomocy Społecznej

Skład grupy:
1. Dyrektor Krakowskiego Pogotowia Ratunkowego
2. Koordynator ds. pomocy psychologicznej z Ośrodka Interwencji Kryzysowej w Krakowie
3. Dyrektor Wydziału Edukacji UMK
4. Dyrektor Wydziału Spraw Społecznych UMK
5. Dyrektor Biura ds. Ochrony Zdrowia UMK

0b8003a4-f932-4f24-972c-f88cf1e8b085

6. Powiatowy Inspektor Sanitarny
Do zadań grupy należy m.in.
- prowadzenie działań związanych z ewakuacją ludności i jej dobytku oraz zwierząt

z rejonów zagrożonych,
- zapewnienie warunków do przetrwania ludności ewakuowanej poprzez zabezpieczenie

zastępczych miejsc zakwaterowania i miejsc wydawania żywności,
- współpraca z instytucjami i organizacjami pozarządowymi w zakresie koordynacji

pomocy humanitarnej,
- inicjowanie i organizowanie pomocy socjalnej i psychologicznej dla ludności dotkniętej

klęską żywiołową,
- organizowanie w okresie zagrożenia analiz fizyko-chemicznych i bakteriologicznych na

terenach objętych klęską żywiołową,
- organizowanie niezbędnych szczepień profilaktycznych na terenach objętych klęską

żywiołową,
- ustalanie potrzeb i rozdział zapasów środków, materiałów sanitarnych i leków oraz pomoc

socjalno-bytowa dla dotkniętych klęską żywiołową,
- ustalanie kryteriów rozdziału środków pomocowych,
- koordynacja prac sanitarno-epidemiologicznych, epizootycznych na terenach dotkniętych

klęską żywiołową oraz podczas usuwania jej skutków.

III.GRUPA ZABEZPIECZENIA LOGISTYCZNEGO

Przewodniczący: Dyrektor Zarządu Infrastruktury Komunalnej i Transportu

Skład grupy:
1. Prezes MPWiK S.A.
2. Prezes MPEC S.A.
3. Prezes MPO Sp. z o.o.
4. Prezes MPK S.A.
5. Dyrektor Regionu Wschodniego Pionu Technicznej Obsługi Klienta Telekomunikacja

 Polska S.A.
6. Przedstawiciel Karpackiego Operatora Systemu Dystrybucyjnego Sp. z o.o.

w Tarnowie
7. Kierownik Wydziału Nadzoru Sieci i Elektrowni Zakładu Energetycznego "Enion"

w Krakowie
8. Dyrektor Wydziału Kształtowania Środowiska UMK
9. Dyrektor Wydziału Informatyki UMK
10. Dyrektor Wydziału Gospodarki Komunalnej UMK
11. Dyrektor Wydziału Spraw Administracyjnych UMK

Do zadań grupy zabezpieczenia logistycznego należy m.in.:
 współpraca z podmiotami w zakresie użycia sprzętu specjalistycznego do wsparcia

działań służb ratowniczych,
 współdziałanie z organami administracji samorządowej w zakresie możliwości

wykorzystania sprzętu przeciwpowodziowego będącego na wyposażeniu magazynów
przeciwpowodziowych,

 analizowanie posiadanych zasobów żywności i płodów rolnych oraz możliwości ich
pozyskania,

0b8003a4-f932-4f24-972c-f88cf1e8b085

 planowanie użycia środków techniczno-materiałowych do prognozowania obszarów
wystąpienia zagrożeń,

 tworzenie i utrzymywanie aktualnej bazy danych o terenowej infrastrukturze technicznej
w zakresie niezbędnych środków do prowadzenia akcji ratunkowej,

 koordynacja zasobów środków transportowych i sprzętu specjalistycznego dla
zapewnienia zaopatrzenia sił ratowniczych,

 koordynacja zabezpieczenia logistycznego dla sił ratowniczych oraz zabezpieczenie
potrzeb poszkodowanej ludności w celu zapewnienia jej warunków przetrwania,

 organizacja zabezpieczenia funkcjonowania infrastruktury na terenach objętych klęską
żywiołową,

 koordynacja zabezpieczenia logistycznego ludności ewakuowanej z terenów
zagrożonych,

 ocena i analiza przebiegu działań ratunkowych i pomocowych w zakresie zabezpieczenia
logistycznego,

 ustalenie priorytetu w zakresie logistyki podczas odtwarzania gotowości do działań sił
ratowniczych i zapasów środków materiałowo-technicznych, współudział w opracowaniu
raportów szkód i odbudowy.

IV.GRUPA PLANOWANIA CYWILNEGO, MONITOROWANIA, PROGNOZ
 I ANALIZ

Przewodniczący: Kierownik Powiatowego Centrum Zarządzania Kryzysowego

Grupę stanowią pracownicy Powiatowego Centrum Zarządzania Kryzysowego w Krakowie.
Do zadań grupy należy m.in.:
 określanie stref, obszarów, rejonów szczególnie narażonych na wystąpienie zdarzeń

mających znamiona klęski żywiołowej oraz sposobów ochrony ludności, mienia
i środowiska na tych obszarach,

 opracowanie koncepcji zintegrowanego programu działań na wypadek wystąpienia
zagrożeń mających znamiona klęski żywiołowej,

 ustalenie sposobów informowania, ostrzegania i alarmowania ludności na wypadek
wystąpienia poszczególnych rodzajów zagrożeń,

 ocena przebiegu prowadzonych działań ratowniczych,
 opracowanie i analiza dokumentacji planistycznej dotyczącej sposobów reagowania

w czasie wystąpienia klęski żywiołowej,
 prowadzenie analiz i oceny możliwości zaistnienia negatywnych zdarzeń na obszarze

powiatu oraz formułowanie wniosków w celu zapobiegania ich wystąpienia,
 zapewnienie i utrzymanie całodobowej łączności w celu przekazywania informacji oraz

powiadamiania o zagrożeniach,
 tworzenie baz danych o stanie infrastruktury i możliwościach jej wykorzystania dla

potrzeb sił ratowniczych oraz baz danych z zakresu zabezpieczenia warunków
przetrwania dla poszkodowanej ludności,

 współpraca z grupami monitorowania, prognoz i analiz wyższego szczebla,
 uczestnictwo w opracowaniu dokumentacji planistycznej zespołu,
 opracowanie informacji dla Prezydenta Miasta o sytuacji na terenie miasta,
 organizacja wewnętrznych treningów i szkoleń grupy oraz udział w ćwiczeniach zespołu,
 prowadzenie stałego monitoringu, zapewnienie bieżących informacji dla Prezydenta

Miasta, jednostek administracji publicznej i środków masowego przekazu

0b8003a4-f932-4f24-972c-f88cf1e8b085

o potencjalnych i zaistniałych wydarzeniach społecznych, gospodarczych, politycznych
i zdarzeniach o znamionach kryzysu występujących na terenie powiatu,

 opracowanie planu reagowania kryzysowego i planu operacyjnego ochrony przed
zagrożeniem oraz bieżąca ich aktualizacja,

 koordynacja zadań wynikających z planów reagowania kryzysowego i planów
szczegółowych,

 organizowanie szkoleń i ćwiczeń zespołu,
 koordynacja przygotowań organizacyjno-operacyjnych i logistycznych na wypadek

wystąpienia sytuacji kryzysowych,
 ocena stanu zabezpieczenia przez zagrożeniami w województwie,
 przygotowanie informacji oraz propozycji do decyzji wojewody w sytuacji zdarzeń

mających znamiona klęski żywiołowej,
 koordynacja działań związanych z ewakuacją ludności, zwierząt gospodarczych i mienia

z obszarów zagrożonych,
 koordynacja użycia sił i środków do ograniczania rozmiarów skutków zdarzeń

kryzysowych,
 analiza, prognozowanie rozwoju powstałych zdarzeń i przebiegu działań w oparciu

o posiadane informacje z terenu zdarzenia,
 współpraca z instytucjami realizującymi stały monitoring środowiska,
 uruchamianie określonych procedur działania w sytuacji kryzysowej,
 informowanie w trybie alarmowym podmiotów uczestniczących w akcji ratunkowej

o możliwości powstania zagrożeń oraz ostrzeganie i alarmowanie ludności,
 przekazywanie decyzji Prezydenta Miasta o ogłoszeniu pogotowia i alarmu o zagrożeniu,
 zbieranie informacji o prowadzonych działaniach i opracowanie informacji dla potrzeb

szefa zespołu wyższego szczebla o sytuacji na terenie powiatu,
 dokumentowanie przedsięwzięć podejmowanych na wypadek wystąpienia zagrożeń oraz

procedur służących zapobieganiu i usuwaniu ich skutków,
 określanie zakresu przedsięwzięć likwidacji skutków zdarzeń (plan odbudowy),
 ustalanie wykonawców, sposobów i terminów usuwania skutków zdarzeń,
 koordynacja działań związanych z przywróceniem środowiska do stanu istniejącego przed

kryzysem,
 analizowanie sprawozdań i informacji otrzymywanych od zespolonych służb, inspekcji

i straży oraz opracowywanie odpowiednich wniosków,
 sporządzanie wstępnych raportów strat i szkód wywołanych przez zaistniałe zagrożenie.

